Tabla Dinámica
Excel coloca la tabla dinámica en una nueva hoja de cálculo y muestra la Lista de campos para que pueda reorganizar los datos de la tabla dinámica según sea necesario. Para centrarse en los datos y organizarlos de la manera que desee, puede filtrar y ordenar la tabla dinámica.
Crear una tabla dinámica para analizar datos de una hoja de cálculo

Poder analizar todos los datos puede ayudarle a tomar mejores decisiones empresariales. Pero a veces es difícil saber por dónde empezar, especialmente cuando tiene muchos datos. Excel puede ayudarle recomendándole y, a continuación, creando automáticamente tablas dinámicas, que son una gran forma de resumir, analizar, explorar y presentar los datos.
1. Asegúrese de que los datos tienen encabezados de columna o encabezados de tabla y que no hay ninguna fila en blanco.
2. Haga clic en cualquier celda del rango de celdas o la tabla.
3. [image: image1.png]ﬂiwaasnl@ Importe total

sur 2850
Boka 450
S 675
Casco 500
Bomba 1125

= Oeste 880
Boka 200
S 280
casco 280
Bomba 120

Total general 3730


Haga clic en Insertar > Tablas dinámicas recomendadas.
4. 4. En el cuadro de diálogo Tablas dinámicas recomendadas, haga clic en cualquier diseño de tabla dinámica para obtener una vista previa y, a continuación, seleccione el que muestra los datos en la forma que desea.
5. Haga clic en Aceptar.

[image: image2.png]mag;
i

i
1

RN TP

|

am—— | G i


Excel coloca la tabla dinámica en una nueva hoja de cálculo y muestra la Lista de campos para que pueda reorganizar los datos de la tabla dinámica según sea necesario.

6. Para centrarse en los datos y organizarlos de la manera que desee, puede filtrar y ordenar la tabla dinámica. Vea Filtrar los datos en una tabla dinámica y Ordenar los datos en una tabla dinámica.

En el ejemplo que se muestra a continuación, Etiquetas de fila se filtra para mostrar únicamente las ventas de las regiones Sur y Oeste.
NOTAS: 

· [image: image3.jpg]INICIO | INSERTAR

= d

dinamicaldinamicas
Tablas


El uso de una tabla dinámica recomendada es una forma rápida de empezar a trabajar en el camino correcto. Sin embargo, todavía puede crear una tabla dinámica vacía para agregar sus propios campos y diseño. Simplemente haga clic en Tabla dinámica en la pestaña Insertar, en vez de en Tablas dinámicas recomendadas.

· También puede crear una tabla dinámica de datos externos como un origen de datos de procesamiento analítico en línea (OLAP) o basar una tabla dinámica en el modelo de datos para poder analizar datos en varias tablas.

· En vez del Asistente para tablas y gráficos dinámicos que podía usar en versiones anteriores de Excel, usará los comandos Tabla dinámica o Tablas dinámicas recomendadas de la cinta de opciones para crear tablas dinámicas recomendadas. Sin embargo, si echa de menos el asistente, todavía está disponible. Puede agregarlo a la barra de herramientas de acceso rápido o presionar Alt, D, P para iniciarlo.

